

Q1. Are you currently registered to vote?

Yes	99%
No	-
Not sure	1

P1. When it comes to politics, do you generally think of yourself as a strong Democrat, not very strong Democrat, strong Republican, not very strong Republican, an independent, or some other political party? [IF INDEPENDENT/OTHER] Do you think of yourself as closer to the Democratic Party or the Republican Party?

Strong Democrat	28%
Weak Democrat	14
Independent / Closer to the Democrats	6
Independent	10
Independent / Closer to the Republicans	5
Weak Republican	13
Strong Republican	24
DEMOCRAT (NET)	43%
INDEPENDENT (NET)	21
REPUBLICAN (NET)	37
DEMOCRAT W/ LEANERS (NET)	49%
REPUBLICAN W/LEANERS (NET)	41

Q2. Generally speaking, would you say the country today is...

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
Headed in the right direction	26%	26%	27%	24%	7%	19%	51%
Off on the wrong track	69	67	67	70	89	76	42
Not sure	5	7	6	6	4	4	7

N1. Do you approve or disapprove of the way Donald Trump is handling his job as president?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
Strongly approve	26%	29%	28%	24%	4%	10%	56%
Somewhat approve	16	15	15	18	4	20	29
Somewhat disapprove	8	9	8	8	8	11	6
Strongly disapprove	49	47	47	49	83	54	9
Not sure	1	1	1	1	1	4	*
APPROVE (NET)	42%	43	43	42	8	30	84
DISAPPROVE (NET)	57	55	55	58	91	66	15

S1. As you may know, in November, there will be an election for President and other offices -- how likely are you to vote in the November election? Or have you already voted?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
Definitely will vote	86%	86%	86%	85%	89%	64%	89%
Probably will vote	7	7	8	8	6	9	7
Chances are 50-50	4	4	4	5	3	10	2
Probably will not vote	2	1	1	1	1	13	2
Definitely will not vote	1	1	1	1	1	2	*
Already voted	*	n/a	n/a	n/a	*	2	*

N4. Thinking about the 2020 presidential election, how motivated [ARE/WERE] you to vote?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	Latest Data by Party		
				<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Not at all motivated.....	3%	2%	2%	2%	11%	1%
Not too motivated.....	4	4	3	3	13	4
Somewhat motivated.....	8	9	9	7	19	7
Very motivated.....	15	16	15	15	15	16
Extremely motivated.....	70	70	71	74	41	72
NOT MOTIVATED (NET).....	7%	6	5	5	25	5
MOTIVATED (NET).....	85	85	85	89	57	88

VJB1. If the general election for president were today, and the candidates were Donald Trump, the Republican, and Joe Biden, the Democrat, for whom would you vote?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Republican Donald Trump.....	41%	40%	41%	40%	6%	19%	88%
Lean Republican Donald Trump.....	1	2	2	2	1	2	2
Democrat Joe Biden.....	51	52	50	52	90	41	7
Lean Democrat Joe Biden.....	2	1	2	2	2	6	1
Undecided/Not sure.....	3	4	4	4	1	18	1
Would not vote.....	2	1	1	1	*	14	2
TRUMP (NET).....	42%	42	43	41	6	21	90
BIDEN (NET).....	53	53	52	54	92	48	7

VJBA. Regardless of who you are voting for, who do you think will win the election in November? If you are not sure, please take your best guess.

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Donald Trump.....	50%	48%	51%	46%	18%	46%	88%
Joe Biden.....	50	52	49	54	82	54	12

VJBBT. [IF TRUMP] You said that Trump will win. How likely do you think that is?

	<u>Sept-21</u>	Latest Data by Party		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
I think Trump will definitely win.....	53%	27%	25%	62%
I think Trump will probably win, but there's a chance it could go the other way.....	34	51	40	30
I think Trump will win, but it's closer to a 50-50 chance ..	10	18	25	6
Not sure.....	3	3	11	2

VJBBB. [IF BIDEN] You said that Biden will win. How likely do you think that is?

	<u>Sept-21</u>	Latest Data by Party		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
I think Biden will definitely win.....	39%	42%	31%	25%
I think Biden will probably win, but there's a chance it could go the other way.....	45	46	38	46
I think Biden will win, but it's closer to a 50-50 chance....	12	10	19	22
Not sure.....	3	1	12	7

N2. Do you approve or disapprove of the way Donald Trump is handling the economy?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly approve	31%	32%	33%	29%	6%	14%	65%
Somewhat approve	18	15	15	18	10	26	25
Somewhat disapprove	10	11	10	10	15	12	4
Strongly disapprove.....	39	39	39	42	69	38	4
Not sure	2	3	2	2	1	9	1
APPROVE (NET).....	49%	47	49	46	16	40	90
DISAPPROVE (NET)	49	50	49	51	84	50	9

Q3. Do you approve or disapprove of the way that Donald Trump is handling the coronavirus pandemic?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly approve	25%	25%	24%	19%	5%	10%	53%
Somewhat approve	16	15	19	20	5	18	27
Somewhat disapprove	9	9	8	8	6	15	10
Strongly disapprove.....	49	48	47	51	83	51	9
Not sure	2	3	2	1	1	7	1
APPROVE (NET).....	41%	40	43	40	10	27	80
DISAPPROVE (NET)	58	57	55	59	89	66	19

Q4. Do you approve or disapprove of the way that Donald Trump is handling the issue of health care?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly approve	25%	25%	25%	23%	4%	9%	55%
Somewhat approve	16	16	17	17	5	23	27
Somewhat disapprove	8	10	11	10	7	12	9
Strongly disapprove.....	47	45	44	47	82	44	6
Not sure	3	4	3	3	1	13	4
APPROVE (NET).....	41%	41	41	40	10	32	81
DISAPPROVE (NET)	55	55	55	57	89	56	15

Q85_16. Do you approve or disapprove of the way Donald Trump is handling the issue of reopening schools?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly approve	23%	25%	22%	20%	5%	9%	48%
Somewhat approve	16	16	18	15	6	15	29
Somewhat disapprove	12	11	10	11	11	23	10
Strongly disapprove.....	43	44	43	48	75	40	7
Don't know enough to say	5	5	6	6	3	13	6
APPROVE (NET).....	39%	40	41	35	11	24	77
DISAPPROVE (NET)	55	55	53	59	86	63	17

Q4_2. Do you approve or disapprove of the way Donald Trump responded to the protests that have taken place since the death of George Floyd?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly approve	23%	26%	26%	23%	5%	12%	47%
Somewhat approve	15	13	15	13	4	12	27
Somewhat disapprove	8	9	8	10	7	13	9
Strongly disapprove	49	47	46	48	83	50	8
Not sure	5	5	5	5	1	12	8
APPROVE (NET)	38%	39	41	37	9	24	74
DISAPPROVE (NET)	57	56	54	59	89	63	18

Q4_1. Do you approve or disapprove of the way that [GOVERNOR] [NAME] is handling the coronavirus pandemic?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>May-18</u>	<u>May-6</u>	Latest Data by Party		
							<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly approve	27%	29%	27%	27%	32%	31%	29%	21%	25%
Somewhat approve	29	30	31	34	34	35	33	31	24
Somewhat disapprove	15	14	14	13	14	12	14	11	16
Strongly disapprove	24	21	24	22	16	18	21	22	29
Not sure	5	6	4	4	4	4	3	14	6
APPROVE (NET)	56%	59	58	61	66	66	62	52	49
DISAPPROVE (NET)	39	35	38	35	30	29	35	33	45

B1. You will now see the names of some people and things. Please indicate how favorable or unfavorable you are to each one.

	FAV		UNFAV		DK	NH	NET		
	Very	Some	Some	Very			FAV	UNFAV	FAM
• [N SIZE = 1000 / ADDED 9/19] The U.S. Supreme Court	20%	44	18	5	12	1	65%	23	87
Latest Data by Party Dem	20%	39	22	7	11	*	59%	30	89
Latest Data by Party Ind	18%	45	12	3	19	3	63%	15	78
Latest Data by Party Rep	22%	50	13	2	11	1	72%	16	88
• [N SIZE = 1000 / ADDED 9/19] Ruth Bader Ginsburg	45%	17	7	10	13	8	62%	17	79
Latest Data by Party Dem	66%	14	3	3	7	6	81%	6	86
Latest Data by Party Ind	30%	29	2	6	22	11	59%	8	67
Latest Data by Party Rep	22%	18	13	19	17	10	40%	33	72
• The Black Lives Matter movement	26%	27	11	30	5	1	53%	41	94
Sept-14 2020	29%	26	11	29	5	1	55%	40	94
Aug-31 2020	31%	21	11	32	5	*	52%	43	95
Aug-24 2020	29%	25	12	30	5	*	54%	41	95
Aug-10 2020	30%	23	13	28	6	*	54%	40	94
June-16 2020	39%	26	9	19	6	*	65%	29	94
Latest Data by Party Dem	44%	35	9	9	3	*	79%	17	97
Latest Data by Party Ind	16%	36	16	14	10	8	52%	30	82
Latest Data by Party Rep	7%	15	13	59	6	*	22%	72	94

B1. You will now see the names of some people and things. Please indicate how favorable or unfavorable you are to each one.

	FAV		UNFAV		DK	NH	NET		
	Very	Some	Some	Very			FAV	UNFAV	FAM
• Joe Biden.....	30%	22	10	35	2	*	52%	45	98
<i>Sept-14 2020</i>	30%	25	9	32	3	*	55%	42	97
<i>Aug-31 2020</i>	28%	24	10	36	2	*	51%	46	98
<i>Aug-24 2020</i>	30%	23	10	34	2	*	53%	44	98
<i>Aug-10 2020</i>	24%	25	13	36	3	*	48%	49	97
Latest Data by Party Dem	53%	35	7	5	1	-	88%	12	99
Latest Data by Party Ind	15%	30	14	31	9	2	45%	44	89
Latest Data by Party Rep	6%	6	12	73	2	*	12%	85	97
• The Democratic Party	23%	26	13	34	3	1	50%	47	97
<i>Sept-14 2020</i>	25%	28	11	32	3	1	53%	43	96
<i>Aug-31 2020</i>	24%	26	11	36	3	1	50%	47	97
<i>Aug-24 2020</i>	23%	27	14	33	2	*	50%	47	97
<i>Aug-10 2020</i>	21%	28	14	34	3	*	49%	48	97
<i>June-16 2020</i>	24%	27	14	30	4	*	51%	44	95
<i>May-18 2020</i>	22%	27	17	30	4	*	49%	48	96
<i>May-6 2020</i>	18%	28	17	32	4	*	46%	49	95
Latest Data by Party Dem	44%	43	8	4	1	*	86%	13	99
Latest Data by Party Ind	3%	30	21	27	14	5	33%	48	81
Latest Data by Party Rep	4%	7	16	70	2	1	11%	87	97
• Kamala Harris	29%	18	7	31	9	5	47%	38	85
<i>Aug-24 2020</i>	30%	20	8	31	9	3	49%	39	88
Latest Data by Party Dem	52%	27	5	5	8	3	79%	10	89
Latest Data by Party Ind	14%	22	11	19	15	19	35%	30	65
Latest Data by Party Rep	5%	7	10	64	10	5	11%	74	85
• Donald Trump	27%	15	7	49	1	1	42%	57	99
<i>Sept-14 2020</i>	28%	15	6	49	1	*	43%	55	98
<i>Aug-31 2020</i>	30%	14	7	48	1	*	44%	55	99
<i>Aug-24 2020</i>	25%	16	7	50	1	*	41%	57	99
<i>Aug-10 2020</i>	26%	19	6	48	1	*	45%	54	99
<i>June-16 2020</i>	24%	16	8	51	1	*	40%	59	99
<i>May-18 2020</i>	24%	19	8	49	1	-	43%	56	99
Latest Data by Party Dem	4%	5	7	84	*	*	9%	90	99
Latest Data by Party Ind	8%	24	11	52	4	3	31%	62	94
Latest Data by Party Rep	59%	25	8	8	*	*	84%	16	100
• The Republican Party	19%	21	19	36	3	1	41%	55	96
<i>Sept-14 2020</i>	21%	22	16	38	3	*	43%	53	97
<i>Aug-31 2020</i>	22%	22	15	37	3	1	44%	52	96
<i>Aug-24 2020</i>	17%	24	16	39	3	1	41%	55	97
<i>Aug-10 2020</i>	17%	26	17	36	3	*	43%	53	96
<i>June-16 2020</i>	17%	23	18	38	3	1	40%	56	96
<i>May-18 2020</i>	16%	27	19	34	4	*	43%	53	96
<i>May-6 2020</i>	16%	24	20	35	4	*	40%	55	95
Latest Data by Party Dem	3%	5	23	67	1	1	8%	90	98
Latest Data by Party Ind	3%	24	30	19	19	4	27%	50	77
Latest Data by Party Rep	42%	40	12	4	2	*	82%	16	98

B1. You will now see the names of some people and things. Please indicate how favorable or unfavorable you are to each one.

	FAV		UNFAV		DK	NH	NET		
	Very	Some	Some	Very			FAV	UNFAV	FAM
• Mike Pence	24%	16	11	38	8	3	40%	49	89
<i>Aug-24 2020</i>	23%	19	11	38	8	1	42%	49	91
<i>March-6 2020</i>	21%	17	12	36	12	2	38%	48	86
<i>October 2019</i>	20%	18	14	36	10	1	39%	49	88
Latest Data by Party Dem	4%	5	15	68	7	2	9%	83	92
Latest Data by Party Ind	10%	20	10	25	23	12	30%	35	64
Latest Data by Party Rep	52%	27	7	5	6	2	79%	12	92
• [N SIZE = 1000 / ADDED 9/19] Mitch McConnell	9%	17	13	38	14	9	27%	51	77
<i>Sept-14 2020</i>	9%	18	13	37	16	6	27%	50	77
<i>June-16 2020</i>	9%	17	12	36	19	6	26%	48	74
<i>May-18 2020</i>	8%	20	11	35	20	7	28%	46	74
<i>November 2018</i>	4%	18	16	27	21	14	22%	43	69
<i>April 2018</i>	2%	16	20	29	22	9	19%	50	65
Latest Data by Party Dem	2%	8	9	64	12	6	10%	72	82
Latest Data by Party Ind	3%	12	18	24	23	21	14%	42	56
Latest Data by Party Rep	20%	30	17	10	14	9	50%	27	77
• Bill Barr	12%	10	6	26	20	26	22%	32	54
<i>Aug-3 2020</i>	11%	10	7	24	21	27	21%	31	53
Latest Data by Party Dem	2%	5	5	46	18	25	7%	50	57
Latest Data by Party Ind	5%	9	5	13	20	48	14%	18	33
Latest Data by Party Rep	26%	15	8	5	22	23	41%	13	55

W23_2. [N SIZE = 996 / IF HAS NOT YET VOTED] As of today, how do you intend to cast your ballot?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Voting by mail or absentee ballot	41%	52%	40%	29%
Voting in person on Election Day	35	25	31	47
Voting in person before Election Day at an early voting location	19	19	10	20
Don't intend to vote	2	1	8	1
Don't know	3	3	10	2
VOTING (NET)	95%	96	82	97

W23_1. [N SIZE = 392 / IF VOTING ABSENTEE] As you may know, many states require voters to request a mail-in or absentee ballot. Have you already requested your mail-in or absentee ballot?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Yes, I have submitted a request for my mail-in or absentee ballot	64%	70%	47%	59%
I still need to submit my request for a mail-in or absentee ballot, but I plan to do so	16	16	32	10
My state does not require me to submit a request to receive an absentee ballot	19	14	21	31

W23_3. [N SIZE = 981 / IF INTENDS TO VOTE] Do you currently have a plan for how you will vote in the November election, including details such as how you will cast your ballot, where your polling location is if you are voting in person, how you will get there, and what time you will vote?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Yes, I know when, where, and how I will cast my ballot ..	87%	90%	65%	89%
No, I do not have a voting plan yet	13	10	35	11

W20_7_3. Select the top four issues that you feel are most important for the President and Congress to be focusing on right now.

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
The coronavirus pandemic	54%	65%	47%	42%
Jobs and the economy	41	34	42	50
Health care	39	47	30	31
Social Security and Medicare	24	24	25	24
Climate change and extreme weather events	24	35	35	8
Violent crime and disorder in cities	23	12	18	37
Wages and the cost of living	22	23	35	17
Corruption in government	22	21	32	21
Race relations	21	31	16	11
National security and terrorism	17	8	14	28
Criminal justice or police reform	16	18	13	13
Immigration	15	7	10	26
Education	14	15	16	12
Supreme Court appointments	13	11	6	17
Guns	12	16	10	9
Taxes	11	7	16	16
The federal budget deficit	11	6	9	16
Pollution and the environment	9	13	12	5
Abortion	7	2	10	11
Foreign policy	5	4	5	6

B2. Below is a list of issues. Please indicate who you would trust more to handle each one.

	Democrats in Congress	President Trump	DK
• Responding to the coronavirus outbreak	52%	38	11
Sept-14 2020	49%	40	11
Aug-31 2020	51%	41	8
Aug-24 2020	52%	39	9
Aug-3 2020	52%	38	10
March-23 2020	39%	45	16
Latest Data by Party Dem	88%	6	6
Latest Data by Party Ind	44%	20	36
Latest Data by Party Rep	11%	79	10
• Relations between police and the black community	51%	35	14
Sept-14 2020	50%	36	13
Aug-31 2020	49%	39	11
Aug-24 2020	50%	38	12
Aug-3 2020	50%	35	15
June-8 2020	46%	28	26
Latest Data by Party Dem	84%	6	9
Latest Data by Party Ind	48%	15	37
Latest Data by Party Rep	11%	74	14
• [N SIZE = 1000 / ADDED 9/19] Putting the right people on the Supreme Court	49%	39	13
Latest Data by Party Dem	87%	5	8
Latest Data by Party Ind	33%	23	43
Latest Data by Party Rep	7%	82	11
• Handling the approval and distribution of a coronavirus vaccine if and when it becomes available ..	48%	37	15
Sept-14 2020	47%	36	16
Aug-10 2020	45%	37	18
Latest Data by Party Dem	84%	6	10
Latest Data by Party Ind	36%	18	45
Latest Data by Party Rep	9%	78	13

B2. Below is a list of issues. Please indicate who you would trust more to handle each one.

	<u>Democrats in Congress</u>	<u>President Trump</u>	<u>DK</u>
• Making decisions about how and when to reopen schools	48%	37	15
Sept-14 2020	48%	37	15
Aug-31 2020	48%	38	14
Aug-24 2020	48%	35	17
Aug-3 2020	49%	34	17
July-13 2020	50%	32	18
Latest Data by Party Dem	83%	7	10
Latest Data by Party Ind	41%	15	44
Latest Data by Party Rep	8%	77	15
• Reducing violent crime in America	47%	41	12
Sept-14 2020	48%	41	11
Aug-31 2020	47%	43	10
Latest Data by Party Dem	82%	8	11
Latest Data by Party Ind	35%	23	42
Latest Data by Party Rep	9%	84	7
• Protecting law and order	47%	43	10
Sept-14 2020	46%	43	10
Aug-31 2020	46%	45	9
Aug-3 2020	45%	42	13
February 2020	44%	42	14
November 2019	46%	39	15
September 2018	37%	40	23
Latest Data by Party Dem	82%	9	9
Latest Data by Party Ind	35%	26	40
Latest Data by Party Rep	8%	87	5

Q13_1. Over the past few days, how much have you seen, read, or heard about Donald Trump and what he is doing as president?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
A lot	51%	53%	54%	51%	55%	29%	53%
Some	31	31	31	34	30	38	32
A little	11	10	9	10	10	16	9
Nothing	7	6	6	5	5	17	6
HEARD AT LEAST A LITTLE (NET)	93%	94	94	95	95	83	94

Q14_1. Has what you have seen, read, or heard recently about Donald Trump been:

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Mostly positive	16%	16%	17%	17%	4%	5%	33%
Mostly negative	51	55	50	51	73	39	29
Equal mix of positive and negative	26	23	28	26	18	39	32
Has not seen, read, or heard	7%	6	6	5	5	17	6

[illegible]

- As president, Donald Trump has been better than I expected when he got elected
- As president, Donald Trump has been worse than I expected when he got elected

	<u>Sept-21</u>	<u>Feb 20</u>	<u>Jun 19</u>	<u>Latest Data by Party</u>		
				<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
As president, Donald Trump has been better than I expected when he got elected - feel this way strongly.....	28%	29%	22%	4%	11%	61%
As president, Donald Trump has been better than I expected when he got elected - feel this way somewhat.....	16	17	20	8	26	23
As president, Donald Trump has been worse than I expected when he got elected - feel this way somewhat.....	13	13	18	14	26	9
As president, Donald Trump has been worse than I expected when he got elected - feel this way strongly.....	42	41	40	73	37	6
BETTER (NET).....	44%	46	42	12	38	84
WORSE (NET)	56	54	58	88	62	16

<u>Sept-21</u>	Latest Data by Party			
	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	
	34%	57%	22%	10%
	14	19	15	9
	16	4	16	29
	13	2	4	29
	23	17	44	24
	49%	76	36	19
	29	6	19	57

Now you are going to see some questions about the economy...

Q15. How would you rate the state of the U.S. economy today?

	<u>Sept-21</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Dec 18</u>	Latest Data by Party		
					Dem	Ind	Rep
Excellent.....	6%	5%	5%	6%	2%	3%	11%
Good.....	24	23	21	52	8	16	44
Not so good.....	41	43	41	29	47	45	32
Poor.....	28	27	31	7	42	31	9
Not sure.....	2	2	1	6	1	6	3
EXCELLENT/ GOOD (NET).....	30%	28	26	58	10	18	56
NOT GOOD/POOR (NET).....	68	70	73	36	89	76	41

Q16. A year from now, do you expect the state of the U.S. economy to be better than it is today, the same as it is today, or worse than it is today?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
Much better.....	25%	24%	27%	22%	11%	11%	44%
A little better.....	37	40	40	39	39	30	37
The same.....	17	18	16	17	19	31	11
A little worse.....	14	10	11	15	19	18	6
Much worse.....	7	8	6	6	12	11	1
BETTER (NET).....	62%	64	67	62	50	41	81
WORSE (NET).....	21	18	17	21	31	28	7

W11_18. Thinking about your personal financial situation over the next few months, do you feel confident or uneasy?

	<u>Sept-21</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
				Dem	Ind	Rep
Very confident.....	21%	23%	22%	10%	10%	37%
Somewhat confident.....	31	41	39	30	20	35
Somewhat uneasy.....	27	20	26	33	35	18
Very uneasy.....	19	12	11	27	30	8
Not sure.....	2	4	2	1	5	2
CONFIDENT (NET).....	52%	64	61	39	30	72
UNEASY (NET).....	47	32	37	60	65	26

W17_7. Do you think you will have trouble paying any bills over the next month?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
Will definitely have trouble paying bills.....	14%	17%	17%	16%	14%	20%	11%
Will probably have trouble paying bills.....	17	19	20	19	21	24	11
Probably will not have trouble paying bills.....	32	31	29	34	33	23	33
Definitely will not have trouble paying bills.....	32	26	29	26	25	25	41
Not sure.....	5	8	5	5	6	7	3
WILL HAVE TROUBLE (NET).....	31%	36	37	35	36	44	22
WILL NOT HAVE TROUBLE (NET).....	64	57	58	60	59	49	75

Q20_A. And, which of the following best describes the current state of the U.S. economy:

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
The economy is getting better	26%	24%	26%	23%	7%	12%	52%
The economy is staying the same	22	25	23	22	20	27	23
The economy is getting worse	46	45	46	51	68	48	19
Don't know enough to say	6	6	5	4	5	13	6

W15_1. As you may know, earlier this year Congress passed an expansion of federal unemployment compensation providing as much as \$600 a week in additional relief due to the coronavirus pandemic. This expansion expired at the end of July. Do you support or oppose continuing this expanded unemployment compensation until at least January 2021?

	<u>Sept-21</u>	<u>Aug-3</u>	<u>July-21</u>	<u>July-13</u>	<u>June-30</u>	Latest Data by Party		
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly support	44%	39%	41%	41%	39%	59%	37%	27%
Somewhat support	26	25	26	26	29	24	29	28
Somewhat oppose	14	18	14	13	13	8	16	19
Strongly oppose	10	12	13	10	12	5	7	17
Not sure	7	5	7	9	7	3	11	9
SUPPORT (NET)	69%	65	67	67	67	83	66	54
OPPOSE (NET)	24	30	27	24	26	14	23	36

W23_6. So far, Congress has been unable to agree on the details for additional coronavirus relief. Of the following, who do you think is more to blame for the lack of progress on this issue?

	<u>Sept-21</u>	Latest Data by Party		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Democrats in Congress	43%	19%	38%	73%
President Trump and Republicans in Congress	46	73	28	18
Don't know enough to say	12	8	35	10

Changing topics...

W23_RBG. [N SIZE = 1000 / ADDED 9/19] As you may know, Supreme Court Justice Ruth Bader Ginsburg just passed away. What do you think should happen in regard to her replacement on the Supreme Court?

	<u>Sept-21</u>	Latest Data by Party		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
President Trump should nominate a replacement immediately, prior to the election	36%	8%	28%	72%
Whoever wins the election in November should be responsible for nominating a replacement	56	86	52	21
Don't know enough to say	8	6	20	7

Switching subjects...

Q21. Would you say the coronavirus pandemic is best described as...

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
A major crisis	69%	69%	69%	73%	88%	63%	49%
A major problem, but not a crisis	24	24	25	21	12	27	37
A minor problem	5	4	4	5	1	1	11
Not a problem at all	2	2	2	1	*	9	3
CRISIS/MAJOR PROBLEM (NET)	93%	94	94	94	99	90	86
MINOR/NOT A PROBLEM (NET)	7	6	6	6	1	10	14

Q22. When it comes to the coronavirus pandemic in the United States, do you personally think that...

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
The worst is yet to come	48%	50%	48%	54%	66%	49%	26%
The worst is over	33	29	34	28	17	23	55
Don't know enough to say	18	20	18	18	17	27	18

Q22_1. As you may know, communities across the country have been practicing so-called “social distancing” measures, including the temporary closure of many businesses and prohibitions on gatherings of people, to prevent the spread of coronavirus.

When it comes to social distancing, what do you think we, as a country, need to be doing right now?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
We need more aggressive social distancing measures, further limiting people's movement	43%	45%	45%	53%	64%	35%	20%
We should relax social distancing measures, letting people move around more freely.....	17	15	15	14	3	18	34
We are currently doing the right thing when it comes to social distancing.	36	36	37	31	31	40	41
Don't know enough to say	3	4	2	2	2	8	5

Q22_3. When it comes to social distancing and the coronavirus pandemic, which of the following concerns you more right now?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Social distancing will go on too long and cause unnecessary damage to the economy and Americans' livelihoods	30%	30%	33%	30%	10%	26%	54%
Social distancing will end too soon and prolong the pandemic, endangering the economy and putting American lives at risk.....	59	59	58	61	79	54	36
Not sure	11	11	9	9	10	20	10

Q23B1. Have you, at any point, had any symptoms that made you want to get tested for coronavirus?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Yes	15%	19%	15%	17%	17%	10%	13%
No	85	81	85	83	83	90	87

Q23B2. Did you attempt to get tested for coronavirus?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Yes - Got tested	10%	13%	10%	10%	11%	7%	9%
Yes - But was unable to get tested.....	1	1	2	2	2	1	1
No - Not yet, but plan to	2	1	1	2	2	2	2
No - Decided against it.....	2	3	2	3	3	1	2
VOL: (Have not had symptoms)	85%	81	85	83	83	90	87
YES (NET).....	11	14	11	12	12	8	9
NO (NET).....	4	4	4	5	4	3	4

Q24. Do you know anyone who has been infected with coronavirus?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
I have.....	5%	7%	5%	6%	4%	4%	6%
A family member has.....	18	16	17	18	24	12	14
A friend has	21	20	22	19	24	20	18
Someone else I personally know has.....	27	26	26	24	30	24	23
Nobody I know has been infected with coronavirus.....	46	47	49	50	40	54	52
KNOW SOMEONE (NET)	54%	53	51	50	60	46	48

Q24_1. Understanding it may be difficult to talk about, do you personally know anyone who has died from complications related to coronavirus?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
A family member has.....	6%	6%	4%	6%	8%	3%	5%
A friend has	6	7	7	6	8	4	5
Someone else I personally know has.....	12	13	14	13	16	7	9
Nobody I know has died from complications due to coronavirus	79	77	78	77	73	88	83
KNOW SOMEONE (NET)	21%	23	22	23	27	12	17

Q25. Do you know anyone who has lost their job due to the coronavirus pandemic?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
I have.....	13%	11%	13%	12%	16%	12%	8%
A family member has.....	18	21	19	19	22	18	13
A friend has	22	21	24	23	27	14	17
Someone else I personally know has.....	21	22	21	21	27	19	14
Nobody I know has lost their job due to the coronavirus pandemic.....	51	50	48	48	42	58	60
SELF (NET).....	13%	11	13	12	16	12	8
SELF/FAMILY (NET).....	26	28	28	27	33	24	19
SELF/FRIEND/FAMILY (NET)	38	39	42	41	46	27	32
KNOW SOMEONE (NET)	49	50	52	52	58	42	40

W18_31. Do you know anyone who has had to take a pay cut due or seen reduced hours and wages because of the coronavirus pandemic?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
I have.....	16%	15%	14%	15%	20%	14%	12%
A family member has.....	22	24	24	27	23	28	19
A friend has	21	19	18	23	25	28	15
Someone else I personally know has.....	18	17	18	16	21	14	14
Nobody I know has taken a pay cut due to the coronavirus pandemic.....	50	48	46	44	44	44	59
KNOW SOMEONE (NET)	50%	52	54	56	56	56	41

Q30. In thinking about the impact of coronavirus on the country, which are you more worried about...

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	Latest Data by Party		
					Dem	Ind	Rep
The impact of coronavirus on people's health.....	54%	58%	52%	59%	73%	47%	34%
The impact of coronavirus on the economy as a whole	46	42	48	41	27	53	66

Q46. When it comes to Donald Trump and his administration's current response to the coronavirus pandemic, do you think they are...

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Not doing enough	57%	54%	55%	58%	88%	60%	19%
Getting it about right	35	35	36	33	9	22	69
Overreacting	3	4	4	4	1	3	6
Not sure	5	6	5	4	2	15	6

Q48_4. Do you think America is doing better or worse than most other countries in the world with our response to the coronavirus pandemic?

	<u>Sept-21</u>	<u>Aug-31</u>	<u>Aug-3</u>	<u>June-30</u>	<u>May-18</u>	<u>Latest Data by Party</u>		
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Much better	14%	12%	8%	12%	12%	4%	6%	27%
Somewhat better	19	23	19	21	28	10	20	29
Somewhat worse	20	20	22	24	27	22	14	19
Much worse	36	36	41	33	23	61	37	7
Don't know enough to say	11	9	11	10	10	4	23	16
BETTER (NET)	32%	35	27	33	40	13	26	57
WORSE (NET)	56	56	63	57	51	82	52	27

Q48_5. And which of the following statements do you agree with more?

	<u>Sept-21</u>	<u>Aug-10</u>	<u>June-8</u>	<u>May-18</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Any president, Trump or otherwise, would have dealt with the coronavirus outbreak in the same way and would have had the same outcome	40%	43%	44%	45%	9%	26%	81%
President Trump made mistakes in his handling of the coronavirus outbreak that made things worse than they should have been	60	57	56	55	91	74	19

Q26_1. If a vaccine for the coronavirus were to become available for use, would you choose to get vaccinated?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>May-13</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Yes	48%	50%	48%	61%	49%	43%	49%
No	28	21	30	16	24	30	32
Not sure	24	29	22	22	27	28	20

Q26_2. You indicated you would get vaccinated if a coronavirus vaccine were to become available. How quickly would you get vaccinated?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>May-13</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
I would get vaccinated immediately	23%	25%	25%	38%	18%	29%	28%
I would wait a while until others were vaccinated first	24	24	21	22	30	14	20
I would be among the last to get vaccinated	1	1	1	1	1	-	1
VOL: (Would not get vaccinated/Not sure about getting vaccinated)	52%	50	52	39	51	57	51

W22_10. [ADDED 9/10] Which of the following best describes your hesitation about getting a coronavirus vaccine?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Latest Data by Party</u>		
			<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
I generally support vaccines, but feel unsure about whether the coronavirus vaccine will be safe	35%	31%	38%	35%	31%
I am uncertain about vaccines both in general and about the coronavirus vaccine	9	13	7	14	9
I generally oppose vaccines, and feel the same way about the coronavirus vaccine	8	7	5	9	11
VOL: (Would get vaccinated)	48%	50	49	43	49

W23_7. When it comes to Donald Trump and his administration's current approach to the coronavirus vaccine, which do you think they are more motivated by...

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Motivated by politics so they can announce a vaccine before the election	53%	77%	54%	25%
Motivated by public health and getting a safe vaccine to the public	35	15	30	60
Don't know enough to say	12	8	16	15

B9_11. Below are some things some people might be worried about right now. Please indicate how worried you are about each one.

	<u>WORRIED</u>		<u>NOT WORRIED</u>		<u>NET</u>	
	<u>Very</u>	<u>Some</u>	<u>Not too</u>	<u>Not at all worried</u>	<u>WORRIED</u>	<u>NOT WORRIED</u>
• People in nursing homes being especially at risk and in danger from the spread of this virus	46%	41	9	4	87%	13
<i>Sept-14 2020</i>	52%	37	8	4	88%	12
<i>Aug-31 2020</i>	52%	38	8	2	90%	10
<i>May-18 2020</i>	49%	38	8	4	87%	13
Latest Data by Party Dem	56%	37	5	2	93%	7
Latest Data by Party Ind	37%	45	5	13	82%	18
Latest Data by Party Rep	36%	45	15	4	81%	19
• The economy falling into a recession	44%	41	12	3	84%	16
<i>Sept-14 2020</i>	47%	38	11	4	85%	15
<i>Aug-31 2020</i>	48%	36	12	4	84%	16
<i>April-1 2020</i>	45%	40	12	3	85%	15
Latest Data by Party Dem	50%	40	8	2	90%	10
Latest Data by Party Ind	48%	36	11	5	84%	16
Latest Data by Party Rep	35%	42	18	5	77%	23
• [SPLIT B] Extreme disasters across the country such as wildfires and hurricanes	44%	40	13	4	84%	16
Latest Data by Party Dem	55%	38	6	1	93%	7
Latest Data by Party Ind	41%	44	10	6	84%	16
Latest Data by Party Rep	31%	42	21	7	73%	27
• Violent crime increasing across the country	45%	38	13	3	83%	17
<i>Sept-14 2020</i>	47%	35	13	5	82%	18
<i>Aug-31 2020</i>	53%	31	11	5	85%	15
Latest Data by Party Dem	41%	40	16	3	81%	19
Latest Data by Party Ind	46%	35	11	9	81%	19
Latest Data by Party Rep	51%	37	10	2	88%	12

B9_11. Below are some things some people might be worried about right now. Please indicate how worried you are about each one.

	WORRIED		NOT WORRIED		NET	
	<u>Very</u>	<u>Some</u>	<u>Not too</u>	<u>Not at all worried</u>	<u>WORRIED</u>	<u>NOT WORRIED</u>
• Post-election violence or disorder.....	42%	41	13	4	83%	17
Latest Data by Party Dem	44%	40	14	2	84%	16
Latest Data by Party Ind	37%	39	17	7	76%	24
Latest Data by Party Rep	41%	43	12	5	83%	17
• That other people are not following precautions, like wearing masks and social distancing, which will spread the virus	48%	31	14	7	79%	21
Sept-14 2020	51%	27	13	8	78%	22
Aug-31 2020	53%	26	12	9	79%	21
May-25 2020	49%	31	14	6	80%	20
Latest Data by Party Dem	67%	28	5	1	94%	6
Latest Data by Party Ind	39%	32	14	15	71%	29
Latest Data by Party Rep	28%	34	25	13	62%	38
• [STATE] experiencing a new surge of the coronavirus outbreak	41%	35	17	7	76%	24
Sept-14 2020	43%	33	16	8	76%	24
Aug-31 2020	43%	33	16	7	77%	23
June-16 2020	47%	31	15	7	78%	22
Latest Data by Party Dem	57%	37	5	1	94%	6
Latest Data by Party Ind	40%	27	22	11	67%	33
Latest Data by Party Rep	22%	36	29	13	57%	43
• Schools reopening too quickly and risking spreading the virus to the communities they are in	47%	28	14	10	76%	24
Sept-14 2020	47%	31	14	8	78%	22
Aug-31 2020	48%	27	17	8	75%	25
Latest Data by Party Dem	68%	26	5	1	93%	7
Latest Data by Party Ind	41%	30	17	12	71%	29
Latest Data by Party Rep	25%	31	24	20	56%	44
• Someone close to you getting infected with coronavirus	42%	32	18	8	75%	25
Sept-14 2020	42%	32	19	7	74%	26
Aug-31 2020	42%	32	19	7	74%	26
Latest Data by Party Dem	57%	31	9	3	88%	12
Latest Data by Party Ind	35%	33	19	13	67%	33
Latest Data by Party Rep	26%	34	28	11	61%	39
• [SPLIT A] Climate change making extreme weather disasters such as wildfires and hurricanes worse	44%	30	14	13	73%	27
Latest Data by Party Dem	62%	32	4	2	94%	6
Latest Data by Party Ind	53%	31	6	11	83%	17
Latest Data by Party Rep	20%	27	27	27	47%	53
• Police violence against Black Americans across the country	39%	27	15	18	66%	34
Sept-14 2020	40%	26	18	16	67%	33
Aug-31 2020	41%	27	15	17	68%	32
Latest Data by Party Dem	60%	30	6	4	90%	10
Latest Data by Party Ind	33%	31	15	22	64%	36
Latest Data by Party Rep	16%	23	27	35	39%	61

B9_11. Below are some things some people might be worried about right now. Please indicate how worried you are about each one.

	WORRIED		NOT WORRIED		NET	
	<u>Very</u>	<u>Some</u>	<u>Not too</u>	<u>Not at all worried</u>	<u>WORRIED</u>	<u>NOT WORRIED</u>
• You personally getting infected with coronavirus	30%	33	23	14	63%	37
Sept-14 2020	32%	32	24	12	64%	36
Aug-31 2020	32%	31	25	12	63%	37
Latest Data by Party Dem	38%	39	17	5	77%	23
Latest Data by Party Ind	30%	25	24	21	55%	45
Latest Data by Party Rep	20%	29	29	22	49%	51
• Violent crime increasing in your community	28%	33	28	11	61%	39
Sept-14 2020	31%	32	27	10	63%	37
Latest Data by Party Dem	27%	33	30	10	60%	40
Latest Data by Party Ind	31%	32	23	14	63%	37
Latest Data by Party Rep	28%	34	27	11	62%	38

W23_30A. [SPLIT A] There has been some debate about coronavirus and the economy. On this issue, who do you agree with more?

Donald Trump, who says Democrats are actively trying to keep the economy shut down and harming our recovery because they think it will help their chances in the election, but now is the time to continue reopening so America can make its comeback

Democrats, who say we need to get things back to normal, but we can't get the economy fully restarted unless we get the virus fully under control. Trump's push to reopen too quickly has already led to a surge in infections which harms our ability to fix the economy..

Sept-21	Latest Data by Party		
	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
43%	8%	35%	86%
57	92	65	14

W23_30B. [SPLIT B] There has been some debate about coronavirus and the economy. On this issue, who do you agree with more?

Donald Trump, who says Democrats are actively trying to keep the economy shut down and harming our recovery because they think it will help their chances in the election, but now is the time to continue reopening so America can make its comeback

Democrats, who say Trump cannot be trusted on reopening the economy. Trump now has the worst jobs numbers of any President since the Great Depression and he's always focused on rewarding wealthy people instead of investing in people who work for a living.....

Sept-21	Latest Data by Party		
	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
46%	12%	45%	87%
54	88	55	13

Changing topics...

W22_12. Thinking about K-12 schools in your community ... What do you think should be happening right now?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Latest Data by Party</u>		
			<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
K-12 schools should be fully open - students should be attending school in-person every day as they do normally	17%	18%	4%	11%	35%
K-12 schools should be partially open - students should be attending school some of the time and learning remotely some of the time	30	31	30	29	31
K-12 schools should not be open - students should be learning remotely every day	43	43	59	40	24
Not sure	10	8	7	20	10
AT LEAST PARTIALLY OPEN (NET)	48%	49	34	40	66

W19_27. As you may know, the presidential election takes place on November 3rd of this year. Based on what you know, which do you expect to be true in November?

	<u>Sept-21</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>Aug-10</u>	<u>Latest Data by Party</u>		
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
We will know who won the presidential election on election night or the day after	31%	42%	40%	33%	26%	26%	37%
It will take longer than a day to know who won the presidential election	59	49	49	54	66	53	54
Not sure	10	8	12	13	8	21	9

W19_27A. When do you think we will know who won?

	<u>Sept-21</u>	<u>Aug-10</u>	<u>Latest Data by Party</u>		
			<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
After a couple days	28%	22%	32%	21%	24%
After about a week	19	17	23	18	15
After a few weeks	8	9	9	10	8
After a month	2	2	1	2	3
After longer than a month	2	4	1	2	3
VOL: (We will know who won the presidential election on election night or the day after)	31	33	26	26	37
VOL: (Not sure)	10	13	8	21	9
COUPLE DAYS OR SOONER (NET)	58%	55	58	47	61
WEEK OR SOONER (NET)	77	72	80	65	76
FEW WEEKS OR LATER (NET)	13	15	11	15	15

W19_B6. Thinking about the November election, regardless of who wins, how concerned are you about each of the following?

	<u>CONCERNED</u>		<u>NOT CONCERNED</u>		<u>NET</u>	
	<u>Very</u>	<u>Somewhat</u>	<u>Not that</u>	<u>Not at all</u>	<u>CONCERNED</u>	<u>NOT CONCERNED</u>
• That the results after Election Night may look significantly different after mail-in ballots in the days after the election	25%	44	22	9	69%	31
Latest Data by Party Dem	26%	41	26	7	67%	33
Latest Data by Party Ind	18%	43	23	15	61%	39
Latest Data by Party Rep	26%	47	17	9	73%	27

W19_B6. Thinking about the November election, regardless of who wins, how concerned are you about each of the following?

	CONCERNED		NOT CONCERNED		NET	
	<u>Very</u>	<u>Somewhat</u>	<u>Not that</u>	<u>Not at all</u>	<u>CONCERNED</u>	<u>NOT CONCERNED</u>
• That voter suppression will have a major impact on the election result	33%	33	18	16	66%	34
Aug-10 2020	35%	31	17	16	67%	33
Latest Data by Party Dem	46%	37	12	4	84%	16
Latest Data by Party Ind	27%	28	24	21	55%	45
Latest Data by Party Rep	18%	30	24	28	48%	52
• That a foreign power will interfere in this election.....	32%	31	21	15	64%	36
Latest Data by Party Dem	48%	34	14	4	82%	18
Latest Data by Party Ind	31%	22	28	19	53%	47
Latest Data by Party Rep	14%	30	28	28	44%	56
• That voter fraud will have a major impact on the election result	30%	31	19	20	62%	38
Aug-10 2020	34%	32	17	18	65%	35
Latest Data by Party Dem	24%	28	22	26	52%	48
Latest Data by Party Ind	34%	26	20	21	60%	40
Latest Data by Party Rep	37%	36	14	13	73%	27
• That the votes cast in your state will not be counted accurately	27%	33	25	15	60%	40
Aug-10 2020	26%	36	22	16	62%	38
Latest Data by Party Dem	28%	32	28	12	60%	40
Latest Data by Party Ind	25%	28	19	28	53%	47
Latest Data by Party Rep	27%	36	23	15	63%	37
• That mail-in voting will open the door to significant voter fraud like people voting multiple times	31%	26	20	23	57%	43
Aug-10 2020	36%	23	17	24	59%	41
Latest Data by Party Dem	21%	21	26	33	42%	58
Latest Data by Party Ind	24%	32	21	23	56%	44
Latest Data by Party Rep	46%	30	14	11	75%	25
• That the Trump administration will prevent people from voting or prevent votes from getting counted fairly	36%	19	13	31	56%	44
Latest Data by Party Dem	59%	27	9	4	86%	14
Latest Data by Party Ind	29%	22	22	27	51%	49
Latest Data by Party Rep	11%	10	16	64	21%	79
• That your own vote will not be counted.....	23%	28	27	23	51%	49
Aug-10 2020	26%	26	26	23	52%	48
Latest Data by Party Dem	26%	32	26	17	57%	43
Latest Data by Party Ind	22%	21	30	28	43%	57
Latest Data by Party Rep	19%	26	27	28	45%	55
• That Republicans in your state will prevent people from voting or prevent votes from getting counted fairly	26%	22	18	33	49%	51
Latest Data by Party Dem	41%	32	19	8	73%	27
Latest Data by Party Ind	20%	23	25	32	43%	57
Latest Data by Party Rep	11%	10	16	63	21%	79

W23_10. Below are a series of statements regarding voting and elections in America. Please indicate how much you agree or disagree with each statement.

	AGREE		DISAGREE		NET	
	Strongly	Somewhat	Somewhat	Strongly	AGREE	DISAGREE
• More people voting is good for democracy.....	73%	22	4	2	95%	5
Latest Data by Party Dem	82%	15	2	1	97%	3
Latest Data by Party Ind	54%	34	3	9	88%	12
Latest Data by Party Rep	66%	27	6	1	93%	7
• Exercising the right to vote is the most important duty I have as a citizen	67%	28	3	2	95%	5
Latest Data by Party Dem	72%	25	2	1	97%	3
Latest Data by Party Ind	53%	27	9	10	80%	20
Latest Data by Party Rep	65%	32	3	1	96%	4
• My vote matters when I vote in elections	62%	27	8	3	89%	11
Latest Data by Party Dem	63%	27	8	2	90%	10
Latest Data by Party Ind	44%	32	11	12	76%	24
Latest Data by Party Rep	65%	26	6	2	91%	9
• The 2020 presidential election is the most important election in my lifetime	61%	27	9	4	87%	13
Latest Data by Party Dem	69%	23	6	2	93%	7
Latest Data by Party Ind	37%	34	19	10	71%	29
Latest Data by Party Rep	57%	28	10	5	85%	15
• There is no bigger risk of fraud with votes cast by mail than votes cast in person.....	34%	24	22	21	58%	42
Latest Data by Party Dem	44%	26	18	11	70%	30
Latest Data by Party Ind	26%	24	31	19	50%	50
Latest Data by Party Rep	24%	21	23	32	45%	55

W23_11. How confident are you that the results of the November presidential election will be counted correctly and fairly?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Very confident	22%	21%	18%	24%
Somewhat confident	51	53	46	50
Not that confident.....	22	22	25	20
Not at all confident	5	4	11	6
CONFIDENT (NET)	73%	74	64	74
NOT CONFIDENT (NET).....	27	26	36	26

W23_12. How confident are you that your ballot in the November presidential election will be counted correctly and fairly?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Very confident	32%	30%	20%	37%
Somewhat confident	49	50	46	47
Not that confident.....	15	16	21	13
Not at all confident	4	4	12	2
CONFIDENT (NET)	81%	81	66	85
NOT CONFIDENT (NET).....	19	19	34	15

Thinking again about the situation with the Supreme Court after the passing of Supreme Court Justice Ruth Bader Ginsburg...

W23_31. [N SIZE = 1000 / ADDED 9/19] Who do you trust more to appoint the next Supreme Court Justice?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Joe Biden	47%	83%	30%	8%
Donald Trump	42	9	38	84
Don't know enough to say	10	8	31	8

W23_32. [N SIZE = 1000 / ADDED 9/19] How much do you trust President Trump's judgment in who should be the next Supreme Court Justice?

	Sept-21	Sept 18	Latest Data by Party		
			Dem	Ind	Rep
A great deal	28%	23%	3%	15%	62%
A fair amount	15	13	8	17	24
Some	7	11	4	22	7
Very little	11	17	15	19	4
Not at all	39	36	70	26	4
TRUST (NET)	44%	36	11	32	86
DON'T TRUST (NET)	50	52	86	45	7

W23_33. [N SIZE = 1000 / ADDED 9/19] President Trump says he plans to nominate a replacement for Ruth Bader Ginsburg soon. If Trump nominates someone soon, do you think it would be right or wrong for the U.S. Senate to hold hearings and a vote for Trump's nominee to the Supreme Court before the November election?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
It would be right for the U.S. Senate to hold hearings and a vote before the election	42%	16%	31%	74%
It would be wrong for the U.S. Senate to hold hearings and a vote before the election	47	75	43	14
Don't know enough to say	12	9	26	12

W23_34. [N SIZE = 1000 / ADDED 9/19] Republican Senate Majority Leader Mitch McConnell has already announced that he plans to hold hearings and bring Trump's nominee for a vote. Do you support or oppose Mitch McConnell on this?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Strongly support	26%	3%	19%	54%
Somewhat support	14	10	15	19
Somewhat oppose	7	6	12	7
Strongly oppose	42	74	29	7
Don't know enough to say	12	8	26	13
SUPPORT (NET)	40%	13	33	73
OPPOSE (NET)	49	79	41	14

W23_35. [N SIZE = 1000 / ADDED 9/19] If President Trump nominates and the U.S. Senate confirms someone to fill the vacancy on the Supreme Court before the election and then Joe Biden wins the presidential election, would you support or oppose Congressional Democrats adding seats to the Supreme Court?

	Sept-21	Latest Data by Party		
		Dem	Ind	Rep
Strongly support	27%	45%	11%	9%
Somewhat support	16	23	13	9
Somewhat oppose	9	6	9	12
Strongly oppose	30	7	28	58
Don't know enough to say	18	20	39	12
SUPPORT (NET)	43%	67	24	18
OPPOSE (NET)	39	13	37	70

W23_36. [N SIZE = 1000 / ADDED 9/19] During the next few years, the Supreme Court is likely to rule on many of the issues listed below. Please select the FOUR that are most important to you, in terms of how the Court decides these cases.

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
The Affordable Care Act	53%	62%	50%	43%
Gun laws	44	41	34	50
Racial justice	43	57	43	24
Immigration	41	32	39	53
Abortion	36	33	34	41
Influence of money in politics	34	28	39	40
Protections for clean air and clean water	31	38	38	21
Workers' rights	29	24	43	32
Voting rights	29	32	24	26
Religious freedom	26	13	16	43
Marriage for gay and lesbian couples	19	25	14	14
Protecting consumers from Wall Street and big banks....	16	16	26	14

W23_37. [N SIZE = 1000 / ADDED 9/19] When it comes to the debate around the Supreme Court, who do you agree with more?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Those who say that when President Obama was in the same situation, Mitch McConnell and Senate Republicans said no nominee should be considered in an election year and refused to hold hearings on Obama's nominee for 10 months. With just six weeks until the election and early votes already being cast, the same rules should apply - no hearings for Trump's nominee so that the American people can have their voices heard	50%	79%	46%	17%
Those who say that nominating Supreme Court justices is one of Donald Trump's constitutional responsibilities as President and he should act now to ensure the Supreme Court is filled. We shouldn't let a vacancy stay open for political considerations, it should be filled right away so the Supreme Court is prepared to do its job as it will face many important decisions soon	35	9	25	68
Don't know enough to say	15	13	29	14

W23_38. [N SIZE = 1000 / ADDED 9/19] When it comes to the debate around the Supreme Court, who do you agree with more?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Those who say that Trump plans to replace Ruth Bader Ginsburg with a radical, right-wing judge. If his pick is confirmed, the Supreme Court will become completely unbalanced with too many conservative judges, putting at risk many of our most basic and fundamental rights and values	37%	62%	20%	12%
Those who say that if Trump's nominee to replace Ruth Bader Ginsburg is confirmed with a conservative judge, then it will mean an end to liberal activism on the Supreme Court and finally allow the Supreme Court to make decisions that protect our Constitution	40	18	36	66
Don't know enough to say	23	20	44	22

W23_39. Thinking now again of the current opening on the Supreme Court after the passing of Ruth Bader Ginsburg, the following is a list of reasons why some people have said that we should wait until after the election and let whoever wins the election pick her replacement. For each please indicate how convincing a reason it is to support that position.

	CONVINCING		NOT CONVINCING		NET	
	<u>Very</u>	<u>Some</u>	<u>Not very</u>	<u>Not at all</u>	<u>CONVINCING</u>	<u>NOT CONV</u>
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] Senate Republicans refused to hold hearings and a vote on President Obama's election year nominee for 10 months. The same rules should apply to President Trump and now with just six weeks until this election and many people already starting to vote, no hearings should be held for Donald Trump's nominee. 	47%	18	14	20	65%	35
Latest Data by Party Dem	74%	15	8	4	88%	12
Latest Data by Party Ind	38%	22	11	29	60%	40
Latest Data by Party Rep	18%	21	23	38	39%	61
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] The Senate should be focused on one thing - getting us out of the pandemic and helping our economy recover, including addressing unemployment - but right now, they refuse to do any of that. The Senate should not drop everything to rush a Supreme Court nomination, while they refuse to act on our health, safety, and economy in this pandemic. 	46%	24	12	18	71%	29
Latest Data by Party Dem	69%	22	6	3	91%	9
Latest Data by Party Ind	38%	33	15	13	71%	29
Latest Data by Party Rep	22%	25	18	36	46%	54
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] The American people should have a voice in the selection of their next Supreme Court Justice for a lifetime appointment. Americans are already starting to vote in many places and with the election just a few weeks away, this vacancy should not be filled until the American people have voted and made their voice heard. 	46%	22	14	18	68%	32
Latest Data by Party Dem	72%	18	6	3	91%	9
Latest Data by Party Ind	27%	39	13	21	66%	34
Latest Data by Party Rep	19%	23	23	35	42%	58
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] Right now, America is more divided than it ever has been, and the country is in constant turmoil and chaos - all in the middle of a pandemic. A big, rushed political fight over the Supreme Court before the election will only add to the chaos and division and make things worse. We need to wait until after the election. 	46%	23	15	16	69%	31
Latest Data by Party Dem	69%	23	5	2	93%	7
Latest Data by Party Ind	49%	21	16	13	71%	29
Latest Data by Party Rep	17%	23	26	34	40%	60
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] The average number of days from nomination to confirmation for current Supreme Court Justices is 78 days because it takes time to ensure a nominee is qualified to be a lifetime member of the Court. Right now, there are less than 50 days until the election and rushing it would place politics ahead of ensuring we have a qualified judge. 	43%	25	14	18	68%	32
Latest Data by Party Dem	66%	23	7	4	89%	11
Latest Data by Party Ind	31%	34	13	22	66%	34
Latest Data by Party Rep	19%	26	23	33	45%	55

W23_39. Thinking now again of the current opening on the Supreme Court after the passing of Ruth Bader Ginsburg, the following is a list of reasons why some people have said that we should wait until after the election and let whoever wins the election pick her replacement. For each please indicate how convincing a reason it is to support that position.

	CONVINCING		NOT CONVINCING		NET	
	<u>Very</u>	<u>Some</u>	<u>Not very</u>	<u>Not at all</u>	<u>CONVINCING</u>	<u>NOT CONV</u>
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] The Trump administration is already going to court to overturn the Affordable Care Act and Trump's Supreme Court nominee could tip the balance on the Court to strike it down, which would end protections for patients with pre-existing conditions, raise costs for seniors, and lead to over 20 million Americans losing their coverage entirely - all in the middle of a pandemic. 	43%	23	15	19	66%	34
Latest Data by Party Dem	67%	21	9	3	88%	12
Latest Data by Party Ind	29%	39	18	14	68%	32
Latest Data by Party Rep	17%	21	23	40	38%	62
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] There are already four votes on the Supreme Court to overturn <i>Roe v. Wade</i>. If another vote against <i>Roe v. Wade</i> is put on the Supreme Court, then it will rule to abolish a woman's right to choose, and put many other basic fundamental rights and freedoms at risk. 	40%	21	18	21	61%	39
Latest Data by Party Dem	64%	21	11	4	85%	15
Latest Data by Party Ind	25%	35	19	21	60%	40
Latest Data by Party Rep	15%	17	26	42	33%	67
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] President Trump is doing everything he can to rig the election in his favor in case the election once again is decided by the Supreme Court. Mitch McConnell and Trump are rushing so they have a loyal justice that will rule in their favor if the election is close. 	40%	18	14	28	58%	42
Latest Data by Party Dem	66%	18	10	6	84%	16
Latest Data by Party Ind	33%	25	20	22	58%	42
Latest Data by Party Rep	10%	16	19	55	26%	74
<ul style="list-style-type: none"> • [N SIZE = 1000 / ADDED 9/19] In the days leading up to her death, Ruth Bader Ginsburg said in a statement, "My most fervent wish is that I will not be replaced until a new President is installed." President Trump and Senate Republicans should honor her dying wish. 	40%	21	15	24	61%	39
Latest Data by Party Dem	64%	20	11	5	84%	16
Latest Data by Party Ind	33%	30	13	24	63%	37
Latest Data by Party Rep	12%	20	21	46	33%	67

W23_47. [N SIZE = 1000 / ADDED 9/19] Which of the following are the best THREE reasons to wait until after the election and let whoever wins the election make the next Supreme Court nomination?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
So that we ensure the American people have a voice in the selection of the next Supreme Court Justice when they vote	33%	42%	21%	24%
So that we ensure that the same rules that applied to Obama apply to Trump - no Supreme Court vote during an election.....	32	46	16	19
So that we ensure we have a qualified judge on the Supreme Court for life.....	29	33	29	26
So that we ensure the U.S. Senate remains focused on important issues like coronavirus and unemployment.....	28	29	35	26
So that we don't add even more to the chaos and division in the country right now.....	25	25	27	26
So that we honor Ruth Bader Ginsburg's dying wish that she won't be replaced until after the election	22	29	23	14
So that we ensure Trump cannot rig the election in his favor if the Supreme Court is again asked to decide the election.....	19	31	15	6
So that we ensure the Affordable Care Act stays in place and protects health care for millions of Americans	16	19	15	11
So that we ensure another right-wing judge isn't added to the Court, which would put a woman's right to choose at risk.....	13	18	16	6
None of these are good reasons to wait	22	4	27	42

W23_48. [N SIZE = 1000 / ADDED 9/19] Having read the statements on the previous pages... If Trump nominates someone soon, do you think it would be right or wrong for the U.S. Senate to hold hearings and a vote for Trump's nominee to the Supreme Court before the November election?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
It would be right for the U.S. Senate to hold hearings and a vote before the election	35%	10%	24%	68%
It would be wrong for the U.S. Senate to hold hearings and a vote before the election	53	82	48	19
Don't know enough to say	12	8	28	13

Now you are going to see some questions covering some issues that have been in the news lately.

QP9. As you may know, the death of George Floyd led to protests across the country focused on police treatment of Black Americans. Do you support or oppose those protests?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Aug-31</u>	<u>Aug-24</u>	<u>June-8</u>	<u>Latest Data by Party</u>		
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly support	31%	33%	36%	33%	39%	50%	22%	10%
Somewhat support	27	25	23	26	29	33	35	18
Somewhat oppose.....	10	13	11	11	13	6	11	14
Strongly oppose	27	25	26	27	15	8	16	53
Not sure	5	5	4	4	4	4	16	4
SUPPORT (NET).....	58%	57	59	59	68	83	57	29
OPPOSE (NET).....	37	38	37	37	28	13	27	67

W22_15. Do you think what Donald Trump has said and done about the protests and disorder happening in some parts of the country right now has generally made the situation better, made the situation worse, or had no impact either way?

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Latest Data by Party</u>		
			<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Made the situation better	15%	16%	4%	8%	31%
Made the situation worse	54	52	83	52	19
Had no impact either way	22	21	10	17	38
Don't know enough to say	9	11	3	23	12

W22_16. Thinking more specifically about the disorder that has been taking place in some places across the country, who do you blame more? Please choose even if it's hard to decide.

	<u>Sept-21</u>	<u>Sept-14</u>	<u>Latest Data by Party</u>		
			<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
President Trump because it's happening on his watch and he's making the situation worse with his words and actions.....	52%	51%	82%	39%	18%
Democrats because they are not standing up to those on the radical left who are causing the violence and disorder.....	37	35	11	27	70
Do not blame either.....	12	14	7	33	12

W23_13. Do you think the world's climate is...

	<u>Sept-21</u>	<u>Mar 19</u>	<u>Latest Data by Party</u>		
			<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Changing mostly as a result of human activity such as the burning of fossil fuels	56%	53%	79%	54%	30%
Changing mostly as a result of natural patterns in the environment.....	26	31	12	19	45
Not really changing at all	8	6	4	2	14
Not sure.....	10	10	6	25	11
CHANGING (NET)	82%	84%	91	73	75

W23_14. As you may know, there have recently been especially large and destructive wildfires in many parts of the country. Do you think climate change has contributed to the severity of these wildfires?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Definitely	39%	58%	36%	18%
Probably.....	28	31	24	24
Probably not.....	13	5	15	21
Definitely not	12	2	5	27
Don't know enough to say	8	4	19	10
CONTRIBUTED (NET)	67%	89	61	42
NOT CONTRIBUTED (NET).....	25	7	20	48

W23_15. Thinking about how Donald Trump has responded to the wildfires... Do you think Trump and his administration are doing enough to respond to the wildfires and help communities affected by them, or not?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Doing enough.....	31%	9%	15%	61%
Not doing enough.....	50	80	47	16
Don't know enough to say	19	12	38	23

W23_16. Please indicate whether you agree or disagree with the following statement: **While wildfires were destroying millions of acres across the West and taking American lives, Donald Trump remained silent. A president must be a leader for every state in the country, not just those that voted for them.**

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Strongly agree.....	58%	83%	48%	31%
Somewhat agree.....	19	12	22	25
Somewhat disagree.....	11	3	15	19
Strongly disagree.....	12	1	15	24
AGREE (NET).....	77%	95	70	57
DISAGREE (NET).....	23	5	30	43

W23_17. Do you think the Biden and Trump presidential campaigns should be doing traditional door-to-door canvassing in this election year or should they focus on other "no-contact" ways of communicating in light of the pandemic?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Campaigns should be doing traditional door-to-door canvassing in this election year.....	16%	6%	7%	30%
Campaigns should focus on other "no-contact" ways of communicating in light of the pandemic.....	70	84	66	55
Not sure.....	14	10	27	15

W22_19. Which TWO of the following things concern you the most about the way Trump has handled his job as president in the last few weeks?

	<u>Sept-21</u>	<u>Latest Data by Party</u>		
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
Under Donald Trump's watch, about 200,000 Americans have died due to coronavirus, as he continues to downplay the crisis and ignores the advice of experts.....	37%	58%	32%	13%
Donald Trump is constantly adding fuel to the fire on the situation taking place in cities across the country, leading to more division, violence, and disorder.....	28	38	34	14
Donald Trump continues to undermine Americans' ability to vote in order to help him win the election, including his attempts to harm the United States Postal Service to stop people from voting by mail.....	22	37	18	5
Donald Trump is failing to respond to the economic impact of coronavirus, leaving regular people without the help they need to get through this crisis.....	18	22	27	11
Instead of doing something to help improve the situation with the wildfires, Donald Trump questions whether climate change is real and promises that it will "start getting cooler" at some point.....	13	17	11	9
Under Donald Trump's leadership, nearly 14 million Americans were unemployed as of August.....	10	10	23	7
None of these concern me.....	32	6	24	65

W17_9. Below are some criticisms that have been made of Donald Trump's handling of the economic recovery from the coronavirus pandemic. Which of the following best describe your own concerns?

He continues to ignore health experts and economists and has pushed states to reopen too soon without the right precautions, which already backfired once by causing a new surge in infections and will cost even more jobs if it happens again.....

He gave bailouts to big corporations that didn't really need the money, while many small businesses and restaurants are now shutting down because they didn't get the help they needed

He isn't doing enough to help middle class and working people who have recently lost jobs or income due to coronavirus

He is constantly getting distracted instead of focusing on beating the virus, which is essential to getting the economy back on track

None of these.....

Sept-21**Latest Data by Party**

<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
74%	44%	17%
41	28	17
29	34	9
26	18	11
5	29	64

W22_20. Which TWO of the following things concern you the most about the way Donald Trump has handled the coronavirus pandemic recently?

Donald Trump admitted he knew how severe the coronavirus was, how quickly it would spread, and was purposefully downplaying the threat as early as January according to recently released audio clips of an interview he did with a reporter

Donald Trump refuses to take responsibility for mismanaging the pandemic response by blaming states that did not vote for him in the last election for having higher death rates than other states did.....

Donald Trump is rushing to get a vaccine approved and ready for distribution before Election Day, even if it unsafe and risky for public use, in order to help his chances for reelection.....

Donald Trump is holding indoor rallies with attendees not wearing masks, setting a poor example for the country amid a pandemic and possibly creating a superspreader event.....

Donald Trump pushed to reopen schools and universities too quickly, risking the spread of the virus to children, teachers, parents, and the communities around them.....

Donald Trump and his administration blocked the United States Postal Service from delivering 650 million free, reusable cotton face coverings to Americans on behalf of the HHS in early April.....

None of these concern me.....

Sept-21**Latest Data by Party**

<u>Dem</u>	<u>Ind</u>	<u>Rep</u>
52%	31%	10%
34	16	11
31	25	11
24	17	9
21	20	8
19	16	5
1	8	4
10	23	7

VOL: (Not asked: No concerns about Trump in W22_19)

10%

D900Z. Thinking about the various sources of news available today, which of the following would you say are your main sources of news about politics and current events in the U.S.?

Local television	41%
Broadcast television news (CBS, NBC or ABC)	37
Online news websites	32
Social media and websites where news is shared (such as Facebook, Twitter or YouTube)	31
Fox News	31
CNN	30
Your local newspaper	17
Radio	17
MSNBC	16
National newspapers	13
Other	4

DFNC. Please indicate how often you personally watch Fox News Channel.

Several hours a day	9%
Once a day	13
A few times a week	16
A few times a month	6
Rarely	18
Never	35
Don't know/Network is not available to me	4
REGULAR VIEWER (NET)	37%
IRREGULAR/NON-VIEWER (NET)	63

DFB. Please indicate how often you get news from a social media website [such as Facebook, Twitter or YouTube].

Several times a day	31%
Once a day	14
A few times a week	13
A few times a month	4
Rarely	12
Never	24
Don't know	2
REGULAR (NET)	59%
IRREGULAR/NEVER (NET)	41

VCON. [IF VOTED IN 2018] And in the election for your representative in the U.S. House of Representatives, who did you vote for?

The Democratic candidate	53%
The Republican candidate	44
Another candidate	3

D902. [IF VOTED IN 2016] And in the 2016 election for President did you vote for Democrat Hillary Clinton, Republican Donald Trump, or another candidate?

Hillary Clinton	48%
Donald Trump	46
Another candidate	6

D103. Are you or anyone in your household an active or retired member of a labor union?

Yes, me	11%
Yes, someone in my household	4
Yes, both me and someone in my household	2
No	82
YES (NET)	18%

D104. Are you or is anyone in your household a veteran, active military, or in the National Guard or Reserves?

Yes, me	10%
Yes, someone in my household	9
Yes, both me and someone in my household	1
No	80
YES (NET)	20%

D129. Which of the following best describes your current job or the last job you had:

White collar, like at a desk in an office	40%
Blue collar, like physical labor or working in a factory	23
Service industry, like working in a retail store or hospital	18
None of these	19

D900. And, for statistical purposes only, what would you say is your total annual family income before taxes?

Less than \$30,000	29%
\$30,000 - \$49,999	20
\$50,000 - \$59,999	12
\$60,000 - \$74,999	10
\$75,000 - \$99,999	12
\$100,000 - \$149,999	10
\$150,000 - \$199,999	4
\$200,000 and above	3

D140. Which best describes the area in which you live?

City	24%
Suburban area	46
Small town	12
Rural area	18

D105. When it comes to politics, do you generally think of yourself as:

Very liberal	16%
Somewhat liberal	18
Moderate	32
Somewhat conservative	18
Very conservative	17
LIBERAL (NET)	34%
CONSERVATIVE (NET)	35

D105Z. Would you use any of the following terms to describe yourself? You may select as many as you like.

Obama Democrat	34%
Trump Republican	29
Progressive	13
Never Trump Republican	10
Socialist	5
None of these describe me	26

D200. What is your religious background?

Protestant/Christian	45%
Catholic	22
Jewish	4
Muslim	1
None/Atheist/Agnostic	21
Other	7

D202. [IF CHRISTIAN OR CATHOLIC] Do you consider yourself a born again or evangelical Christian?

Yes	39%
No	61

D203. When it comes to attending religious services, do you attend every week, a few times a month, about once a month, a few times a year, rarely, or never?

Every week	24%
A few times a month	8
About once a month	5
A few times a year	14
Rarely	20
Never	29

D100. What is your gender?

Male	47%
Female	53

REGION. What state do you live in?

Northeast	18%
Midwest	23
South	38
West	21

DRACE. To ensure we have a representative sample, please indicate your race. [IF BLACK/WHITE/OTHER] Do you consider yourself a Hispanic, Latino, or Spanish-speaking American?

Black/African-American	12%
White/Caucasian	74
Hispanic/Latino	10
Asian-American	2
Native American	*
Other	1

D102. What is the last grade of school or level of education you completed?

Did not complete high school	3%
Graduated high school	29
Attended technical or vocational school	3
Attended some college but no degree	17
Graduated two-year college with Associate's degree	11
Graduated four-year college with Bachelor's degree	24
Obtained Master's, PhD, or other professional degree	12

D120. What is your current employment status as of right now?

Employed full time	37%
Employed part time	9
Not employed, but looking for work	12
Retired	26
Student	2
Homemaker	9
Other	5

D120X. [IF EMPLOYED] And are you self-employed or an independent contractor?

Self-employed/independent contractor	21%
Not self-employed/independent contractor	79

D106. What is your current marital status?

Married	41%
Not married but living with partner	9
Never married and not living with partner	4
Single, never married	25
Divorced or separated	14
Widowed	6

D110. Do you have children under the age of 18 living at home with you?

Yes	25%
No	75

DAGE. What is your age?

18-29	17%
30-44	24
45-54	17
55-64	18
65+	23

D199. [N SIZE = 1000 / ADDED 9/19] Which of the following comes closest to your position regarding the issue of abortion?

Abortion should be legal in all cases	24%
Abortion should be legal in most cases but with some restrictions	31
Abortion should not be allowed except in limited cases, such as rape, incest, and when the woman's life is endangered	28
Abortion should be illegal in all circumstances.....	11
Don't know enough to say	7